The Marine Resources of the Parker River-Plum Island Sound Estuary: An Update after 30 Years edited and compiled by Robert Buchsbaum, Massachusetts Audubon Society Tim Purinton, Parker River Clean Water Association and Massachusetts Audubon Society and Britta Magnuson, Massachusetts Audubon Society funded by the Massachusetts Office of Coastal Zone Management Based on the 1968 monograph by the Massachusetts Division of Marine Fisheries: A Study of the Marine Resources of the Parker River-Plum Island Sound Estuary by William Jerome, Arthur Chesmore, and Charles O. Anderson, Jr. and on the Plum Island Sound Minibay Project Report by Robert Buchsbaum, Andrea Cooper, and Joan LeBlanc #### TABLE OF CONTENTS | CHAPTER 1. INTRODUCTION | 1 | |--|-----| | Personnel and Acknowledgements | 1 | | 1.1. Objectives | 3 | | 1.2. Study Area | 3 | | CHAPTER 2. GEOLOGY AND MORPHOLOGY OF THE PARKER RIVER-PLUM | [| | ISLAND SOUND ESTUARY | 5 | | 2.1. Overview | | | 2.2. Methods | | | 2.3. Geography and Morphometry | | | 2.4. Geological Background | 9 | | CHAPTER 3. THE WATER QUALITY AND FLUSHING CHARACTERISTICS OF | 7 | | THE PARKER RIVER-PLUM ISLAND SOUND ESTUARY | | | 3.1. Overview | 13 | | 3.2. Methods and Materials | 13 | | 3.3. Results and Discussion of Water Quality Analysis | | | 3.4. Toxic Contaminants in the Plum Island Sound Region | | | 3.5. Pollution and Its Effect on Marine Resources – A Thirty Year Perspective | | | CHAPTER 4. FISH | 75 | | 4.1. Changes in the fish community of Plum Island Sound from 1965 through 1994 | 75 | | | 103 | | 4.3. Striped Bass | 108 | | 4.4. Smelt | 110 | | 4.5. White Perch | 111 | | | 111 | | 4.7. Summary | 113 | | CHAPTER 5. SHELLFISH | 115 | | | 115 | | 5.2. Surf Clams | 132 | | 5.3. Razor Clams | 132 | | | 132 | | • | 133 | | 5.6. Sea Worms, Family Nereidae and Family Glyceridea | 133 | | 5.7. American Lobster | | | 134 | | | 5.8. Green Crab | 134 | | 5.9. Quahogs | 134 | | 5.10. Summary | 134 | | CHATPER 6. BIRDS AT PLUM ISLAND: A COMPARISON OF PRESENT AND | | | HISTORICAL OBSERVATIONS | 136 | | 6.1. Background | | | 6.2. Methods | | | 6.3. Results | 138 | | CHAPTER 7. THE VEGETATION OF PLUM ISLAND | 143 | | 7.1. Types of plants occurring in the Plum Island Sound region | | | 7.2. The Salt Hay Industry | | | |--|-----|--| | | | | | CHAPTER 8. HABITAT ISSUES FACED BY THE PLUM ISLAND SOUND | | | | ESTUARY | 148 | | | 8.1. Water Quality Decline and Eutrophication | 148 | | | 8.2. Impacts of Tidal Restrictions on Vegetation | | | | 8.3. Salt Marsh Mosquito Control | | | | 8.4. Restoration of Anadromous Fish Habitat | 155 | | | 8.5. Maintenance of Coastal Wetlands, Wetlands Buffers, and Wildlife Corridors | 157 | | | 8.6. Protecting Vulnerable Species of Wildlife on Barrier Beaches | | | | 8.7. Aquaculture | 158 | | | 8.8. Regional and National Issues that Affect Plum Island Sound | 158 | | #### TABLE OF TABLES | Table 2.1. Area of submerged contours for the Parker River-Plum Island Sound Estua | ary, | |---|----------| | 1965 | 7 | | Table 2.2. A summary of the significant morphometric measurements of the area | 8 | | Table 2.3. Soil types in the Plum Island Sound Estuary | 11 | | Table 3.1a. Sampling conditions for the analytes measured during the water quality | | | surveys | 17 | | Table 3.1b. Analytical conditions for the analytes measured during the water quality | | | surveys | 18 | | Table 3.2. Water Analysis Data Collected at the Little Neck Shore Station (S1), 1965 | | | Table 3.3. Water Analysis Data Collected at the Bluffs Shore Station (S2), 1965 | 25 | | Table 3.4. Water Analysis Data Collected at the Knobs Shore Station (S3), 1965 | 25 | | Table 3.5. Water Analysis Data Collected at the Nelson's Island Shore Station (S4), 1 | | | Table 3.6. Water Analysis Data Collected at the Sub-Headquarters Shore Station (S5 | 26 | | 1965 |),
26 | | Table 3.7. Water Analysis Data Collected at the Town Landing Shore Station (S3), 1 | | | Tuoie 3.7. Water Thiaryon Bata Conceived at the Town Editating Shore Station (83), T | 26 | | Table 3.8. Ranges for temperature and water analysis measurements for the shoreline | | | stations in the Parker River-Plum Island Sound Estuary, 1965 | 27 | | Table 3.9. Water Analysis Data Collected at the Camp Sea Haven Offshore Station | 27 | | Table 3.10. Water Analysis Data Collected at the Castle Neck Offshore Station (OS2) | | | 1965 | ´´ 27 | | Table 3.11. Water Analysis Data Collected at the Middle Ground Offshore Station (C | | | 1965 | 27 | | Table 3.12. Water Analysis Data Collected at the Eight Shrimp Trawl Stations (OS4- | | | OS11), 1965 | 28 | | Table 3.13. Salinity, temperature, and dissolved oxygen (DO) data at the mouth of th | e | | Sound off Steep Hill (MAS1), 1992/3 | 29 | | Table 3.14. Salinity, temperature, and dissolved oxygen (DO) data at the Ipswich Riv | er | | station at Little Neck (MAS 2), 1992/3 | 30 | | Table 3.15. Salinity, temperature, and dissolved oxygen (DO) data in the center of Pl | um | | Island Sound near Can 23 (MAS12), 1992/3 | 31 | | Table 3.16. Salinity, temperature, and dissolved oxygen (DO) data in the Parker Rive | r | | near the Newbury Town Landing (MAS15), 1992/3 | 32 | | Table 3.17. Salinity, temperature, and dissolved oxygen (DO) data in the Parker Rive | | | Route 1 (MAS21), 1992/93 | 33 | | Table 3.18. Ranges for temperature, salinity, and dissolved oxygen for the Parker Riv | | | Plum Island Sound Estuary, 1992/3 | 33 | | Table 3.19. Temperature, salinity, and dissolved oxygen (DO) concentrations from the | ie | | mouth of Plum Island Sound in 1989 from a Massachusetts Department of | ~ . | | environmental Protection survey (station IP10) | 34 | | Table 3.20. Temperature, salinity, and dissolved oxygen from the Ipswich River at Li | | | Neck in 1989 (DEP's IP07 station) | 34 | | Table 3.21. | Temperature, | salinity, ar | nd dissolved | oxygen from | Plum | |-------------|----------------|--------------|--------------|-------------|------| | Island Sour | nd off Great N | leck in 198 | 9 (DEP's IP | 09 station) | | | | 34 | | • | , | | | Table 3.22. Nutrient concentrations from the Steep Hill sampling station (MAS1), 199 | | |---|-----------------| | Table 3.23. Nutrient concentrations at the Ipswich River station (MAS2 in 1992, MAS in 1993), 1992/3 | 36
S3
37 | | Table 3.24. Nutrient concentrations at Rowley River sampling station (MAS9), 1992/2 Table 3.25. Nutrient concentrations in the middle of Plum Island Sound near Can 23 | 3 37 | | (MAS12), 1992/3 | 38 | | Table 3.26. Nutrient concentrations at the Parker River by the Newbury Old Town Landing (MAS15), 1992/3 | 38 | | Table 3.27. Nutrient concentrations at the Parker River at Route 1 (MAS21), 1992 | 39 | | Table 3.28. Nutrient concentrations at the Eagle Hill River (MAS22), 1002 Table 3.29. Nutrient concentrations in the Plum Island River at Jericho Creek (MAS2 1992 | 39
3),
39 | | Table 3.30. Chlorophyll α concentrations (mg/L) in selected stations sampled by DEP 1989 | o in 40 | | Table 3.31. Calculated areas and volumes for the model boxes for the 1992 and 1993 surveys | 44 | | Table 3.32. Average salinity by box for the 1992 surveys, with averages by box for surveys 1, 2, 4, and 5 | 45 | | Table 3.33. Average salinity by box for the 1993 surveys, with averages for surveys 2 | . −5
46 | | Table 3.34. Calculations for freshwater flow to model box subareas during the 1992 surveys | 47 | | Table 3.35. Calculations for freshwater flow to model box subareas during the 1993 surveys | 48 | | Table 3.36. Model calculated flushing time in days for the two survey years with flush times for the average conditions calculated for four of the surveys in each year | _ | | Table 3.37. Geometric mean fecal coliform concentrations (as <i>E. coli</i>) in colony formiunits per 100 ml. Plum Island Sound Stations | | | Table 3.38. Geometric mean fecal coliform concentrations (as <i>E. coli</i>) in colony form units per 100 ml. Ipswich River and its tributaries | ing
54 | | Table 3.39. Geometric mean fecal coliform concentrations in the Rowley River and it tributaries. Results are expressed as cfu/100 ml | s
55 | | Table 3.40. Geometric mean fecal coliform concentrations in cfu/ 100 ml. Parker Riv and its tributaries | er
56 | | Table 3.41. Geometric mean fecal coliform concentrations in cfu/ 100 ml. Parker Riv NWR | | | Table 3.42. Sediment Quality Data (mg/kg dry weight) from the Parker River Watersh Team, Mass (EOEA 1996) | | | Table 4.1. Shoreline stations sampled by beach seine Table 4.2. Trawl stations | 78
81 | | | | | Table 4.3. A check list of finfish species collected at all sampling stations in the Parket | er | |---|-----| | River-Plum Island Sound Estuary, 1965 (DMF study) and 1993/4 (MAS/WH | | | study) | 84 | | Table 4.4. Difference in the catch per unit effort of fish caught by DMF in 1965 and t | he | | MAS/Wood Hole study from June 1993 through May 1994 | 86 | | Table 4.5. Catch per unit effort (CPUE) of fish using beach seines at Little Neck, | | | Ipswich. DMF Station S1. MAS/WH Station 1. | 89 | | Table 4.6. CPUE at Bluffs, Ipswich. DMF Station S2. MAS/WH Station 2 | 89 | | Table 4.7. CPUE at Knobs, Rowley. DMF Station S3. MAS/WH Station 3 | 90 | | Table 4.8. CPUE at Nelson's Island Shoreline Station. DMF Station S4. MAS/WH | | | Station 4 | 90 | | Table 4.9. CPUE at Subheadquarters. DMF Station S5. MAS/WH Station 5. | 91 | | Table 4.10. Newbury Town Landing. DMF Station S6. MAS/WH Station 6 | 91 | | Table 4.11. Species caught in shrimp trawl by DMF in 1965 and the MAS/WH 1993/ | | | study of Plum Island Sound | 93 | | Table 4.12. Castle Neck Offshore Station (DMF OS2, MAS/WH Station 10). Total | | | number of fish caught over a one year time period | 94 | | Table 4.13. Middle Ground Offshore Station (DMF OS4, MAS/WH Station 12). Total | al | | number of fish caught over a one year time period | 94 | | Table 4.14. Frequency of occurrence of macroinvertebrates in seine and trawl sample | | | Table 4.15. Dominant organisms associated with different habitats within Plum Island | | | Sound | 96 | | Table 4.16. Description and Condition of Fishways in the Parker River, 1997 | 104 | | Table 4.17. Boat launchings at the Ipswich Bay Yacht Club in 1965 | 113 | | Table 5.1. Commercial licenses issued for shellfishing (from town records) | 120 | | Table 5.2. Recreational licenses issued for shellfishing | 120 | | Table 5.3. Classifications of shellfish beds in Massachusetts | 122 | | Table 5.4. Classifications for Shellfish Areas in Plum Island Sound, Jan 1, 1996 | 123 | | Table 5.5. Ipswich landings of soft shell clams in bushels | 124 | | Table 5.6. Bushels of soft shell clams landed in Rowley, 1985-1994 | 129 | | Table 5.7. Newbury landings of soft shell clams in bushels | 131 | | Table 5.8. Oyster stocking records | 133 | | Table 6.1. Average of the three highest numbers of birds observed at one time at Plun | | | Island during the indicated decade | 138 | | Table 7.1. Major habitats and dominant vegetation on Plum Island | 143 | | Table 8.1. Tidal crossings by town in the Plum Island Sound region | 152 | ### **TABLE OF FIGURES** | Fig. 1.1. Study Area | 4 | |--|----| | Fig. 2.1. Watersheds of the Parker River/ Plum Island Sound estuary, including the | | | Ipswich River | 6 | | Fig. 3.1a. DMF Water quality stations | 14 | | Fig. 3.1b. MAS Water quality stations | 15 | | Fig. 3.2. Location of USGS stream flow gauging stations on the Ipswich and Parker | | | Rivers | 20 | | Fig. 3.3. Streamflow in cubic feet per second reported by the Ipswich and Parker USGS | S | | gauges for two weeks preceding each of the ten receiving water surveys of Plun | | | Island Sound carried out by ASA, Inc. | 42 | | Fig. 3.4. Comparison of mTEC vs MPN methods for fecal coliforms in Plum Island | | | Sound | 52 | | Fig. 3.5. Gradient of fecal coliforms – Ipswich River segment | 54 | | Fig. 3.6. Gradient of fecal coliforms – Rowley River segment | 55 | | Fig. 3.7. Gradient of fecal coliforms – Parker River segment | 57 | | Fig. 3.8. Drainage Basin Areas of Plum Island Sound | 58 | | Fig. 3.9. Relative loadings of fecal coliforms to Plum Island Sound from all basins | | | 59 | | | Fig. 3.10. Relative loadings of fecal coliforms to Plum Island Sound, Parker River basis | n | | only | 60 | | Fig. 3.11. Influence of three upstream stations on fecal coliforms in the lower Parker | | | River at station 15. Low tide samples only. | | | Fig. 3.11a. Little River at Station 25 | 61 | | Fig. 3.11b. Mill River at Station 24 | 61 | | Fig. 3.11c. Upstream Parker River at Station 21 | 62 | | Fig. 3.12. Influence of Ipswich River on fecal coliform concentrations at the mouth of | | | Plum Island Sound. Low tide samples only. | 63 | | Fig. 3.13. Fecal coliforms vs tidal range. Low tide samples. | | | Fig. 3.13a. Parker River at Rte 1 (Station 21) | | | 64 | | | Fig. 3.13b. Parker River at Rte 1A (Station 15) | 65 | | Fig. 3.13c. Lower Little River station | 65 | | Fig. 3.13d. Lower Mill River station | 66 | | Fig. 3.14. Location of landfills in the Plum Island Sound region | 67 | | Fig. 4.1a. DMF Fish Sampling Stations | 79 | | Fig. 4.1b. MAS/WH Fish Sampling Stations | 79 | | Fig. 4.2a. Distribution of fish caught by seine, DMF 1965 survey | 87 | | Fig. 4.2b. Distribution of fish caught by MAS-WH at shoreline stations 1993/4 | 87 | | Fig. 4.3. Yearly comparison of fish numbers over months of both studies | 88 | | Fig. 4.4. Comparison of ecological eveness – Simpson Index | 92 | # Fig. 4.5. Water temperature over time of two studies 97 | Fig. 4.6. Salinities over time of two studies | 98 | |---|-------| | Fig. 4.7. Daily discharge at Ipswich and Parker Rivers over time of two studies | 99 | | Fig. 4.8. Location of fishways in the Plum Island Sound area | 105 | | Fig. 4.9. Alewife counts on the Parker River at the Central Street dam carried out by | the / | | Parker River Clean Water Association | 107 | | Fig. 4.10. Commercial Striped Bass Landings from Statistical Area #1 (Ipswich Bay | to to | | NH border) | 110 | | Fig. 4.11. Public Access Sites | 112 | | Fig. 5.1. Marine Resources – Town of Ipswich (Ipswich River) | 125 | | Fig. 5.2. Marine Resources – Town of Ipswich (Plum Island Sound) | 126 | | Fig. 5.3. Marine Resources – Town of Rowley | 128 | | Fig. 5.4. Marine Resources – Town of Newbury | 130 | | Fig. 8.1. Open Space | 149 | | Fig. 8.2. Tidal Restrictions of Plum Island Sound region | 153 |